1 4.9 TRANSPORTATION AND CIRCULATION - 2 This section describes the road transportation system as well as marine traffic in the - 3 vicinity of the proposed Project and the impacts of the proposed Project and - 4 Alternatives. The analysis in this section is based on area planning documents, other - 5 project EIRs, a review of local and regional maps, and discussions with appropriate - 6 agencies. 7 8 ## 4.9.1 Environmental Setting ## Methods of Describing Traffic - 9 Transportation conditions are often described in terms of levels of service (LOS). The - 10 LOS is a means of describing an existing amount of traffic on a roadway versus the - 11 design capacity of the roadway. The design capacity of a roadway is defined as the - 12 maximum rate of vehicle travel, (e.g., vehicles per hour) that can reasonably be - 13 expected along a section of roadway. Capacity is dependent on a number of variables, - 14 including road classification and number of lanes, road condition, terrain, weather, and - driver characteristics. LOS is generally a function of the ratio of traffic volume (V) to the - 16 capacity (C) of the roadway or intersection. The LOS rating uses qualitative measures - 17 that characterize operational conditions within a traffic stream and their perception by - 18 motorists. These measures include freedom of movement, speed and travel time, traffic - 19 interruptions, types of vehicles, comfort, and convenience. - 20 Trucks and other large or heavy vehicles, e.g., wider-than-normal vehicles, slower - 21 moving tractors, impact LOS by occupying more roadway space and by having reduced - 22 operating qualities than passenger cars. Because heavy vehicles accelerate more - 23 slowly than passenger cars, gaps form in traffic flows that affect the efficiency of the - 24 roadway. In addition, intersections present a number of variables that can influence - LOS, including curb parking, transit buses, turn lanes, signal spacing, pedestrians, and - 26 signal timing. - 27 The Highway Capacity Manual (HCM) (Transportation Research Board [TRB] 2000) is - 28 widely used in traffic studies for predicting LOS for a range of roadways and - 29 intersections. The HCM establishes LOS classifications depending on roadway volume - to capacity (V/C), ratios for different types of roadways, and for intersections; these are - 31 given in Table 4.9-1. The LOS of a roadway or intersection is described using a scale - ranging from A to F, with an A indicating excellent traffic flow quality and an F indicating - 1 stop-and-go traffic. Level E is normally associated with the maximum design capacity - 2 that a roadway or intersection can accommodate. LOS A, B, and C are generally - 3 considered satisfactory. LOS D is considered tolerable in urban areas during peak - 4 hours due to the high cost of improving roadways or intersections to LOS C. On State - 5 highway facilities, the California Department of Transportation endeavors to maintain a - 6 target LOS at the transition between LOS C and LOS D. Table 4.9-1 LOS vs. Volume to Capacity Ratios for Different Types of Roadways | | | | V | /C | | |-----|---|------------------------------------|--------------------------------|--------------------|---------------------------| | LOS | Traffic Conditions | Multi-Lane
Freeway ¹ | 2-Lane
Highway ² | Arterial | Intersection ³ | | A | Free-flow conditions with unimpeded maneuverability. Stopped delay at signalized intersections is minimal. | 0.30 | 0.15
to
0.26 | 0.00
to
0.60 | <0.60 | | В | In the range of stable flow, but the presence of other users in the traffic streams begins to be noticeable. | 0.50 | 0.27
to
0.42 | 0.61
to
0.70 | 0.61
to
0.70 | | С | In the range of stable flow, but marks the beginning of the flow in which the operation of individual users becomes significantly affected by interactions with others in the traffic stream. Long queues are experienced at intersections. | 0.71 | 0.43
to
0.63 | 0.71
to
0.80 | 0.71
to
0.80 | | D | High-density but stable flow. Speed and freedom to maneuver are severely restricted, and the driver experiences a poor level of comfort. | 0.89 | 0.64
to
0.99 | 0.81
to
0.90 | 0.81
to
0.90 | | E | Near capacity. Operations with significant delays and low average speeds. Severe congestion. | 1.00 | 1.00
and over | 0.91-1.00 | 0.91-1.00 | | F | Forced or breakdown flow. Operations with extremely low speeds, high delay, extensive queuing. | | | >1.00 | > 1.00 | #### Notes: Sources: TRB 1994; CalTrans 2002; Goleta 2006 - 7 For divided highways, the LOS classifications are based on the vehicle density, which is - 8 a measure that quantifies the proximity of vehicles to each other within the traffic - 9 stream, and indicates the degree of maneuverability within the traffic stream (TRB - 10 1994). ¹V/C for 65 mph vehicle speed. ² V/C for level terrain, when passing is allowed. ³ From Goleta General Plan 2006 Table 7-3. As discussed above, LOS is determined not only by traffic volumes, but also by a number of roadway conditions and intersection details. Determining a roadway's potential to present a traffic flow problem is a complicated process; therefore, a screening approach is often utilized. The screening approach involves comparing the roadway class with a traffic volume level for each LOS. The screening levels are developed by making generic assumptions for the data input in the Highway Capacity Manual calculations. The screening approach is used for roadways. For intersections, the "Intersection Capacity Utilization" approach is used. Each of these is discussed below. #### Roadways Table 4.9-2 shows the screening traffic volume levels for determination of LOS for roadways in the Project area and were adopted by Santa Barbara county for screening traffic impacts. The California Department of Transportation (CalTrans) develops its own screening criteria for determining LOS on the roadways under CalTrans jurisdiction. The roadway capacities listed in the Table are "rule of thumb" figures. Some factors that affect these capacities are intersections (in the case of surface roadways), degrees of access control, roadway grades, design geometries (horizontal and vertical alignment standards), sight distance, levels of truck and bus traffic, and levels of pedestrian and bicycle traffic. Table 4.9-2 LOS Screening Classifications and Roadway Daily Volumes | | | _ | | - | - | | |-------------|----------------------|--------|--------|---------------|----------|---------| | Roadway | Number of | | | LOS Classes * | | | | Class | Lanes | Α | В | С | D | Е | | Santa Barba | ra County | - | | • | <u> </u> | • | | Freeway | 6 | 44,000 | 74,400 | 88,800 | 99,900 | 111,000 | | Freeway | 4 | 29,600 | 49,600 | 59,200 | 66,600 | 74,000 | | Arterial | 4+ | - | - | 47,000* | - | - | | Arterial | 4 | 23,900 | 27,900 | 34,000* | 35,900 | 39,900 | | Arterial | 2 | 12,000 | 14,000 | 14,300* | 18,000 | 20,000 | | Major | 4 | 19,200 | 22,300 | 25,500 | 28,700 | 31,900 | | Major | 2 | 9,600 | 11,200 | 12,500* | 14,400 | 16,000 | | Collector | 2 | 7,100 | 8,200 | 9,280* | 10,600 | 11,800 | | Local | 2 | - | - | 7,280* | - | - | | CalTrans | <u> </u> | | | | • | • | | Freeway | per lane
per hour | 710 | 1,170 | 1,680 | 2,090 | 2,350 | Note: * Defined in Goleta 2006 Sources: Santa Barbara County 1996; TRB 1994 - 1 The Goleta General Plan (Goleta 2006a) describes a roadways acceptable capacity, - 2 which is defined as the capacity of the roadway at LOS of C. If the traffic of a roadway - 3 exceeds these criteria, it is defined as unacceptable. #### 4 Intersections - 5 In order to assess the LOS of an intersection, a screening type approach called the - 6 "Intersection Capacity Utilization" method is used (Goleta 2006). Intersections that - 7 exceed LOS of C are defined as unacceptable by the Goleta General Plan. The - 8 Intersection Capacity Utilization (ICU) method is a tool for measuring an intersection's - 9 capacity. The method sums the amount of time required to serve all movements at - 10 saturation for a given cycle length and divides that by a reference cycle length. The - 11 method is similar to taking a sum of critical volume to capacity flow ratios. The ICU tells - 12 how much reserve capacity is available, or how much the intersection is at overcapacity. - 13 The ICU does not predict delay, but it can be used to predict how often an intersection - will experience congestion. A spreadsheet is used to calculate the ICU rating. #### Marine Traffic - 16 Marine traffic is typically described in numbers of port calls per vessel category, e.g., - 17 tankers, container vessels, as well as the number of vessels that traverse a given - waterway. Vessels associated with the current facilities traverse an area between the - 19 EMT and the Santa Barbara Channel shipping lanes, and then onward to the port - 20 delivery terminal (Port of Los Angeles/Long Beach or San Francisco Bay destination). - 21 Supply vessels and crew boat utilize the area between the Ellwood Pier and Platform - 22 Holly. 15 - 23 Offshore waters in high traffic areas can be designated as safety fairways to prohibit the - 24 placement of surface structures such as oil platforms. The Army Corps of Engineers is - 25 prohibited from issuing permits for surface structures within safety fairways, which are - 26 frequently located between a port and the entry into a Traffic Separation Scheme (TSS). - 27 A TSS is an internationally recognized vessel routing designation, which separates - 28 opposing flows of vessel traffic into lanes, including a zone between lanes where traffic - 29 is to be avoided. TSSs have been designated to help direct offshore vessel
traffic along - 30 portions of the California coastline, such as the Santa Barbara Channel. Vessels are - 31 not required to use any designated TSS, but failure to use one, if available, would be a - 32 major factor for determining liability in the event of a collision. The TSS in the Santa - 33 Barbara Channel extends from the waters north of Los Angeles to Point Conception. ## 1 Existing Conditions - 2 Road vehicles that travel the Project area near the EMT and the EOF use the EMT - 3 Access Road, Storke Road, Hollister Avenue, Highway 101, and the access road that - 4 leads to the EOF (see Figure 4.9-1). - 5 Several transportation studies were conducted recently for the area roadways. Results - 6 of these studies were used in environmental impact reports for development in Goleta - 7 and open space projects in the area, including the Comstock Homes EIR (2004), the - 8 Ocean Meadows EIR (2004), the Costco Gas Station DEIR (2007), and the Los - 9 Carneros Village DEIR (2007). In addition, the Goleta General Plan describes area - 10 roadways and their LOS ratings (Goleta 2006). Data from these documents are - 11 presented below. - 12 **U.S. Highway 101.** U.S. Highway 101 extends along the Pacific Coast between Los - 13 Angeles and San Francisco. Within Santa Barbara county, this four- to six-lane - 14 highway provides the principal route between the city of Goleta and the cities of Santa - 15 Barbara, Carpinteria, and Ventura to the south, and Buellton and Santa Maria to the - 16 north. Access to Highway 101 from the Project site is provided via the Storke Road - interchange from the EMT, and via the west Hollister interchange from the EOF. - 18 EOF Access Road. This road connects the EOF to Hollister Avenue and its - 19 interchange with Highway 101. This access road is a two-lane road that serves - 20 primarily as the access road to the EOF, Bacara Resort and Spa, and Sandpiper Golf - 21 Course. Official traffic counts are not available for this road. However, the Bacara EIR - 22 estimated that traffic levels would approach 5,300 per day for an estimated LOS of A - 23 (for a collector road). - 24 Hollister Avenue. Hollister Avenue is an arterial roadway that serves as the major - 25 east/west surface street route in the Goleta area. The acceptable capacity of the - 26 roadway is defined as 34,000-vehicles-per-day along the four-lane sections and - 27 14,300 along the two-lane sections (west of Pebble Beach Drive). Hollister Avenue - 28 extends easterly from its terminus at the Highway 101 interchange, adjacent to - 29 Winchester Canyon Road through the city of Goleta. East of the Goleta area, Hollister - 30 Avenue connects to State Street, which extends into the city of Santa Barbara. Within - 31 the study area, Hollister Avenue is signalized at Storke Road, Pacific Oaks Road, - 32 Marketplace Drive, and Los Carneros Road intersections (City of Goleta 2004). Sources: See table 4.9-3 - 1 Storke Road. Storke Road is a north/south arterial roadway that is four lanes wide - 2 between Highway 101 and Phelps Road (acceptable capacity of 34,000 vehicles per - day). South of Whittier Road, Storke Road narrows to two lanes (acceptable capacity of - 4 14,300 vehicles per day). Storke Road provides freeway access to the western portion - 5 of the Goleta Valley, via an interchange at Highway 101. North of the interchange, - 6 Storke Road becomes Glen Annie Road, a two-lane road. Storke Road is signalized at - 7 the Highway 101 northbound and southbound ramps and the intersections at Hollister - 8 Avenue, Marketplace Drive, Phelps Road, and El Colegio Road. - 9 Phelps Road. Phelps Road extends east of Cannon Green Drive as an east/west two- - 10 lane road to Storke Road. Phelps Road also extends easterly from Storke Road. The - 11 roadway is signalized at Storke Road and is controlled by a stop sign at Pacific Oaks - 12 Road. - 13 **EMT Access Road.** The road is the only paved road connecting the EMT to the rest of - the transportation system. It is a one-lane road used mainly by vehicles that service the - 15 EMT, and by recreational pedestrians, joggers, dog walkers, and bicyclists. The road is - maintained by the Applicant. Motorized vehicles are rare on this road; although traffic - 17 counts are not available, it is estimated that peak day activities at the EMT could - 18 generate 40 to 50 round trips on this road. - 19 Marine Traffic. Approximately 18 large ocean-going vessels pass the Santa Barbara - 20 Channel per day (SBCAPCD 2003). Substantial volumes of petroleum products are - 21 transported off the California coast from Alaska, foreign countries, and between - 22 California production sources. Numerous small private vessels also travel in the Santa - 23 Barbara Channel. 24 The Barge *Jovalan* visits the EMT an average of about once every two weeks. #### Existing Roadway Performance and Future Conditions - 26 Table 4.9-3 lists the existing and future road conditions for the local roadways. The - 27 future conditions were estimated by the city of Goleta (2004) and UCSB (2004). The - 28 future estimate considers all the proposed projects identified for the vicinity and - 29 addressed in the referenced EIR as cumulative projects (Goleta 2004, Goleta 2006). - 30 Current traffic levels are acceptable for most roadways, except Storke Road south of - 31 the Highway 101 overpass and Storke Road south of Whittier Avenue. Future traffic - 32 levels increase only minimally and are acceptable for all but these same two roadways. Table 4.9-3 Average Daily Roadway Traffic and LOS, Existing and Future | Beedway | Acceptable | Existi | ng | Futu | re * | |---------------------------------------|------------|--------|-----|--------|------| | Roadway | Capacity | ADT | LOS | ADT | LOS | | Hollister Ave. at Storke Rd. | 34,000 | 29,500 | С | 31,900 | С | | Hollister Ave. at Pacific Oaks | 34,000 | 11,400 | Α | 13,000 | Α | | Hollister Ave. at Canyon Green Dr. | 34,000 | 19,000 | Α | 21,000 | Α | | Hollister Ave. at U.S. 101 overpass | 14,300 | 6,900 | Α | 7,700 | Α | | Storke Rd. south of U.S. 101 overpass | 34,000 | 40,000 | F | 41,900 | F | | Storke Rd. at Phelps Rd. | 34,000 | 21,000 | Α | 24,100 | В | | Storke Rd. south of Whittier | 14,300 | 15,800 | D | 16,200 | D | | EOF/Bacara Access Road | 7,280 | 5,300 | Α | 5,300 | Α | <u>Notes</u>: * Includes potential development projects. LOS = level of service; ADT = average daily traffic. Sources: Comstock EIR 2004, City of Goleta 2004; UCSB 2004, Goleta General Plan 2006. ## 1 Existing Intersection Performance and Future Conditions - 2 Table 4.9-4 summarizes the traffic conditions at the Project-affected intersections during - 3 peak hour. Intersection levels of service are acceptable for current conditions. Future - 4 conditions would generate unacceptable delays at the Storke Road Hollister Avenue - 5 intersection. Table 4.9-4 Peak Hour Intersection Delay and LOS, Existing and Future | | | Existin | g | Future | * | |--|-----------|--------------------|-----|-----------------------|-----| | Roadway | Control | V/C Ratio or Delay | LOS | V/C Ratio
or Delay | LOS | | Calle Real at U.S. 101 NB Off-Ramp ^a | Stop-sign | 8.9 sec. | Α | 8.9 | Α | | Hollister Ave./Calle Real/U.S. 101 NB On-Ramp ^a | Stop-Sign | 13.6 sec. | В | 14.3 sec. | В | | Hollister Ave./U.S. 101 Ramps ^a | Stop-Sign | 11.6 sec. | В | 14.6 | В | | Hollister Ave./Ellwood School ^a | Signal | 0.36 | Α | 0.40 | Α | | Hollister Ave./S.B. Shores Drive ^a | Stop-Sign | 8.5 sec. | Α | 8.7 sec. | Α | | Storke Rd/Hollister Ave. ^a | Signal | 0.77 | С | 0.94 | Е | | Glenn Annie Rd./U.S. 101 NB Ramps ^a | Signal | 0.65 | В | 0.77 | С | | Storke Rd./U.S. 101 SB Ramps | Signal | 0.73 ^b | С | 0.86 ^c | D | #### Notes: Sources: a City of Goleta 2004, 2006; b Costco Gas Station EIR 2007 ^{*} Includes the proposed projects in Goleta. LOS = level of service; ADT = average daily traffic. C is calculated from ratio of existing to future for NB ramps and the Costco Gas Station EIR ## 1 Existing Highway 101 LOS and Future Conditions - 2 The Highway 101 traffic conditions to the north and south of the Project area are listed - 3 in Table 4.9-5. Current traffic levels are based on CalTrans traffic volume data - 4 (CalTrans 2007). Future traffic on Highway 101 in the area was estimated based on the - 5 assumption that the traffic growth is proportional to the population growth in Santa - 6 Barbara county (Santa Barbara County 2000). According to the U.S. Census 2000, - 7 population in Santa Barbara county was growing at the rate of one percent per year. - 8 Highway LOS values are defined for average daily traffic levels and peak hour traffic - 9 levels. Current LOS levels on Highway 101 to the north of the Project area range - 10 between an acceptable A and B for both the daily average and peak traffic levels. - 11 Current LOS levels on Highway 101 to the south of the Project area for the daily - 12 average range between an acceptable A and B. - However, Highway 101 to the south of the Project peak hour LOS ranges from a B to an - 14 F, with roadway segments to the south of Fairview Avenue all having unacceptable - 15 levels of service (LOS of D or less) during the peak hour. - 16 Future traffic levels, calculated for the year 2010, are acceptable for the daily average, - both north and south, and for the peak hour to the north. However, future LOS values - are considered to be unacceptable for peak travel periods to the south of the Project - 19 area. 25 29 30 ### 20 Bicycle Facilities - 21 Several on- and off-street bicycle facilities are located in the Project area. These - 22 include Class I (off-street bike path) bike facilities along El Colegio Road east of Storke - 23 Road. Class II (on-street bike lane) bike facilities are present on Storke Road, on - 24 Phelps Road, and along Hollister Avenue. #### Proposed Roadway Projects - 26 According to the City of Goleta
General Plan (Goleta 2006), there are a number of - 27 major future roadway improvements to the street and intersection system that will be - 28 needed to accommodate the forecasted future traffic volumes. These include: - Connection of Phelps Road with Los Carneros to help reduce congestion on Hollister and Storke Avenues (General Plan, no specific timing); - Storke Road capacity improvements to help reduce congestion on Storke Road south of the Highway 101 overpass and Storke Road south of Whittier (General Plan, no specific timing); - Intersection improvements at Storke Road and Hollister, including changes in signal timing, addition of lanes and other improvements (General Plan, no specific timing); - Potential new freeway crossing at Ellwood Station Road to connect Hollister Avenue with Calle Real. This project would help to reduce congestion at the Storke/Hollister Intersection (General Plan, no specific timing); - A joint project with CalTrans to redesign and relocate the Hollister Avenue to Calle Real Highway 101 bridge to a location at the intersection with Cathedral Oaks Road. (MOU with CalTrans, planning phase near term due to seismic retrofit requirements). - 14 The implementation of these improvements would reduce all of the future LOS of the - 15 roadways and intersections listed in Tables 4.9-3 and 4.9-4 to an acceptable level - 16 (Goleta 2006), except for the Storke and Hollister intersection, which would improve - 17 from a future LOS of E to an LOS of D. - 18 The Santa Barbara County Public Works Department publishes a listing of Capital - 19 improvement projects for county roadways. The only project listed near the Project area - 20 is a project to improve El Colegio Road between Los Carneros and UCSB. by adding - 21 round-a-bouts and landscaping. This project is in the design and permit stage as of - 22 May 2008. 5 6 7 8 9 10 11 12 13 - 23 According to CalTrans (CalTrans 2004), there is only one additional road project - 24 involving Highway 101 in the vicinity of the Project (aside from the Hollister/Highway - 25 101 overpass), which is the widening of the Highway from Carpinteria to the Santa - 26 Barbara Milpas Road interchange. This project planning is ongoing as of May 2008. Table 4.9-5 Existing and Future Traffic Conditions on Highway 101 in the Project Area | | | T
toiv | Evicting Traffic (2005) | ic (2005) | • | , | ` | Enturo Traffic (2040) | (070) | | |------------------------------------|---------|------------------------|-------------------------|------------------------------|----------------------|---------|---------------------|-----------------------|------------------------------|----------------------| | | | LAISI | ıııgı ııaıı | (2002) | | | 5 | ומוב וומווכ | (5010) | | | Road/Route | ADT | Peak
Hr per
Lane | Peak
Hour
LOS | Non-peak
Hour per
Lane | Non-peak
Hour LOS | ADT | Peak Hr
per Lane | Peak Hour
LOS | Non-peak
Hour per
Lane | Non-peak
Hour LOS | | Casitas Pass Rd. | 77,000 | 2,125 | ш | 735 | В | 82,297 | 2,274 | ш | 962 | В | | Carpinteria, Linden Ave. | 78,000 | 2,300 | ш | 745 | В | 83,380 | 2,301 | ш | 908 | В | | Santa Monica Rd./7thSt. | 79,000 | 2,250 | ш | 748 | В | 84,463 | 2,491 | ш | 810 | В | | South Padaro Ln. | 81,000 | 2,250 | ш | 761 | В | 85,546 | 2,436 | ш | 824 | В | | Padaro Ln. | 88,000 | 2,375 | ш | 783 | В | 87,711 | 2,436 | ш | 847 | В | | Evans Ave. | 86,000 | 2,350 | ш | 853 | В | 95,291 | 2,572 | ш | 924 | В | | Montecito, Sheffield Dr. | 87,000 | 2,250 | ш | 833 | В | 93,126 | 2,545 | ш | 905 | В | | San Ysidro Rd. | 94,000 | 2,450 | ш | 848 | В | 94,209 | 2,436 | ш | 918 | В | | Olive Mill Rd. | 90,000 | 2,250 | ш | 915 | В | 101,789 | 2,653 | ш | 991 | В | | Cabrillo Rd. | 105,000 | 2,650 | ш | 880 | В | 97,457 | 2,436 | ш | 623 | В | | Jct.Rte.144; Milpas St. | 101,000 | 2,525 | ш | 1,026 | В | 113,700 | 2,870 | ш | 1,111 | В | | Garden St. | 101,000 | 1,683 | Q | 886 | В | 109,369 | 2,734 | ш | 1,070 | В | | Castillo St. | 113,000 | 1,883 | Q | 629 | ٧ | 109,369 | 1,823 | D | 713 | В | | Carrillo St. | 135,000 | 2,300 | ш | 737 | В | 122,363 | 2,039 | Q | 798 | В | | Mission St. | 149,000 | 2,133 | ш | 878 | В | 146,186 | 2,491 | ш | 951 | В | | Jct. Rte. 225 S-E, Las Positas Rd. | 136,000 | 2,000 | Q | 286 | В | 161,346 | 2,310 | Ш | 1,069 | В | | La Cumbre Rd. | 136,000 | 2,067 | ۵ | 899 | В | 147,269 | 2,166 | ш | 973 | В | | Jct. Rte. 154; State St. | 120,000 | 1,950 | ۵ | 968 | В | 147,269 | 2,238 | ш | 970 | В | | El Sueno Rd. | 119,000 | 1,933 | Q | 785 | В | 129,943 | 2,112 | Ш | 850 | В | | Turnpike Rd. | 119,000 | 1,933 | Q | 778 | В | 128,860 | 2,094 | Ш | 843 | В | | Jct. Rte. 217 South (to UCSB) | 81,000 | 1,975 | Q | 778 | В | 128,860 | 2,094 | Ш | 843 | В | | Fairview Ave. | 71,000 | 1,725 | D | 795 | В | 87,711 | 2,139 | Е | 860 | В | | Los Carneros Rd. | 62,000 | 1,350 | O | 697 | ٧ | 76,883 | 1,868 | D | 754 | В | | | | | | | | | | | | | Existing and Future Traffic Conditions on Highway 101 in the Project Area **Table 4.9-5** | | | | | | | | ·
• | | | | |----------------------------------|--------|------------------------|-------------------------|------------------------------|----------------------|--------|---------------------|-----------------------|------------------------------|----------------------| | | | Exis | Existing Traffic (2005) | ic (2005) | | | F | Future Traffic (2010) | (2010) | | | Road/Route | ADT | Peak
Hr per
Lane | Peak
Hour
LOS | Non-peak
Hour per
Lane | Non-peak
Hour LOS | ADT | Peak Hr
per Lane | Peak Hour
LOS | Non-peak
Hour per
Lane | Non-peak
Hour LOS | | Glen Annie/Stroke Rd. | 40,000 | 1,038 | В | 615 | ∢ | 67,137 | 1,462 | O | 999 | Α | | Hollister Ave. | 38,000 | 1,013 | В | 390 | ∢ | 43,314 | 1,123 | В | 422 | Α | | El Capitan Beach State Park | 36,000 | 875 | В | 369 | ∢ | 41,149 | 1,096 | В | 400 | Α | | Las Cruces, Jct. Rte.1 Northwest | 24,500 | 638 | ⋖ | 353 | 4 | 38,983 | 947 | В | 383 | Α | | Santa Rosa Rd. | 22,400 | 588 | ⋖ | 239 | 4 | 26,530 | 069 | A | 258 | Α | | Buellton, Jct. Rte. 246 | 20,200 | 538 | ⋖ | 218 | 4 | 24,256 | 989 | A | 236 | Α | | North Buellton | 23,000 | 525 | ⋖ | 196 | 4 | 21,874 | 582 | A | 212 | Α | | Zaca, Jct. Rte. 154 East | 29,000 | 788 | В | 227 | 4 | 24,906 | 268 | A | 246 | Α | | Los Alamos, Jct. Rte. 135 N-W | 27,500 | 738 | В | 281 | 4 | 31,403 | 853 | В | 304 | Α | | Clark Ave. | 38,000 | 800 | В | 267 | 4 | 29,779 | 799 | В | 289 | Α | | South Santa Maria | 44,000 | 988 | В | 378 | 4 | 41,149 | 998 | В | 410 | Α | | Betteravia Rd. | 25,000 | 1,163 | В | 435 | 4 | 47,646 | 1,069 | В | 471 | Α | | East Stowell Rd. | 61,000 | 1,475 | O | 547 | 4 | 59,557 | 1,259 | 0 | 593 | Α | | Jct. Rte. 166 W, Main St. | 29,000 | 1,650 | O | 299 | 4 | 66,054 | 1,597 | 0 | 649 | Α | | Donovan Rd. | 58,000 | 1,700 | D | 220 | ٧ | 63,889 | 1,787 | Q | 617 | Α | | Jct. Rte. 135 S | 64,000 | 1,650 | С | 257 | Α | 62,806 | 1,841 | D | 603 | Α | | San Luis Obispo County | 64,000 | 1,650 | S | 624 | ∢ | 69,303 | 1,787 | Q | 929 | ٧ | Note: Future traffic is for five years from current data, or 2010. Source: CalTrans 2005 $-\alpha \omega$ #### 1 4.9.2 Regulatory Setting - 2 International and Federal regulations and jurisdictions in regards to vessel safety are - 3 described in Section 4.2, Hazards and Hazardous Materials. #### 4 Federal - 5 The Federal government passes the responsibilities of maintaining and regulating the - 6 roadways to the State and local entities. - 7 United States Coast Guard (USCG) - 8 USCG, through Title 33 (Navigation and Navigable Waters) and Title 46 (Shipping) of - 9 the CFR, is the Federal agency responsible for vessel inspection, marine terminal - 10 operations safety, coordination of Federal responses to marine emergencies, - 11 enforcement of marine pollution statutes, marine safety (navigation aids, etc.), and - 12 operation of the National Response Center for spill response. They are also the lead - 13 agency for offshore spill response. - 14 On November 27, 1996, USCG underkeel clearance regulations for tanker vessels - without double hulls became effective (33 CFR 157.455). These regulations require, in - part, that the ship's master calculate the tanker's deepest navigational draft and the - 17 controlling depth of the intended transit, and discuss these issues with the pilot prior to - 18 any transit. - 19 Current USCG regulations require a federally licensed pilot aboard every tanker vessel - 20 mooring and unmooring at offshore marine terminals. #### 21 **State** - 22 CalTrans maintains the State highway system, including Highway 101, which provides - the main vehicle access to the Project area. Maximum load limits for trucks and safety - 24 requirements for oversized vehicles are generally regulated by CalTrans for operation - 25 on highways. #### 26 Local - 27 The City of Goleta General Plan established a number of policies for transportation - 28 demand management (Goleta 2006). These are summarized below. 4 5 6 7 8 - TE2.1 Limit traffic congestion through reducing low-occupancy auto trips and shifting peak hour vehicle trips to off-peak hours; - TE2.4 Require proposed larger sized non-residential developments with 100 or more employees to prepare and adopt a Transportation Management Plan; - TE3.8 Primary truck routes shall be limited to freeways and major and minor arterials within the city; and - TE4.1 Traffic LOS standard C shall apply citywide to major arterials, minor arterials, and collector roadways and signalized and unsignalized intersections. - 9 The Santa Barbara County Association of Governments (SBCAG) is designated by - 10 State and Federal governments as the Metropolitan Planning Organization (MPO), the - 11 Local Transportation Authority (LTA), and the Regional Transportation Planning Agency - 12 (RTPA). Under these designations, SBCAG has responsibility for all regional - 13 transportation planning and programming
activities. - 14 The proposed Project would be subject to the provisions of the Santa Barbara County - 15 Congestion Management Program (CMP). The CMP is a comprehensive program - 16 designed to reduce auto-related congestion and designates major highway and road - 17 segments within the Project vicinity. The CMP requires an assessment of the Project's - 18 potential impacts on designated roadways, which include Hollister Road and Highway - 19 101. As the Congestion Management Agency (CMA) for Santa Barbara County, - 20 SBCAG is responsible for the development and implementation of the county-wide - 21 CMP. All urban counties are required to have a CMP. - 22 The County of Santa Barbara Comprehensive Plan Circulation Element defines - 23 acceptable increases in traffic levels along roadways and at intersections. ### 24 4.9.3 Significance Criteria - 25 Traffic impacts would be considered significant if any of the following applies to the - 26 Project or Alternatives: - Project traffic increases an intersection peak hour V/C ratio or adds number of trips by the value provided in Table 4.9-6 (City of Goleta GP); Table 4.9-6 Goleta and Santa Barbara County Traffic Significance Criteria for Intersections | Peak Hour LOS
(including Project) | Increase
in V/C | Additional Trips
per hour | |--------------------------------------|--------------------|------------------------------| | А | 0.20 | _ | | В | 0.15 | _ | | С | 0.10 | _ | | D | | 15 | | Е | | 10 | | F | | 5 | - Project access to a major road or arterial road would require a driveway that would create an unsafe situation or a new traffic signal or major revisions to an existing traffic signal (City of Goleta GP); - Project adds traffic to a roadway that has design features (e.g. narrow width, roadside ditches, sharp curves, poor sight distance, inadequate pavement structure) or receives use, which would be incompatible with a substantial increase in traffic (e.g. rural roads with use by farm equipment, livestock, horseback riding, or residential roads with heavy pedestrian or recreational use, etc.) that will become potential safety problems with the addition of Project or cumulative traffic (City of Goleta GP); - Project traffic would utilize a substantial portion of an intersection's capacity where the intersection is currently operating at acceptable levels of service (A through C), but with cumulative traffic would degrade to or approach LOS D (V/C 0.81) or lower. Substantial is defined as a minimum change of 0.03 V/C for intersections which would operate from 0.80 to 0.85 V/C, and a change of 0.02 V/C for intersections which would operate from 0.86 to 0.90 V/C, and 0.01 V/C for intersections which would operate greater than 0.90 V/C (LOS E or worse) (City of Goleta GP); - Project traffic contributes over 100 peak-hour trips to a roadway with LOS D, or 50 peak-hour trips to a roadway with LOS E or F to roadways under the Santa Barbara Association of Governments Congestion Management Plan jurisdiction (Storke, Hollister or highway 101). (from SBAG CMP 2003); and - Project activities would reduce the existing level of safety for navigating vessels. 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 ## 1 4.9.4 Impact Analysis and Mitigation - 2 Traffic would be associated with the proposed Project for both trucks carrying - 3 equipment and materials and for commuters/personnel vehicles/automobiles during - 4 both the construction period and the operations period, including drilling. Each of these - 5 scenarios is discussed below. #### 6 **Construction Traffic** - 7 Some area roadways and intersections currently have unacceptable levels of service - 8 (Storke Road segment south of the Highway 101 overpass, Storke Road south of - 9 Whittier and Highway 101 to the south during peak hour) or could have unacceptable - 10 levels of service in the future (Storke and Hollister intersection). If Project related traffic - 11 was to utilize these roadways and intersections, they would contribute to reducing the - 12 level of service. This would be considered a significant impact. See the discussion - 13 below. ## 14 **Operations Traffic** - 15 Truck traffic associated with the current operations of the EOF consists of an estimated - 16 700 to 800 truck round trips annually, which would double under the proposed Project - 17 scenario. Peak day truck round trips would increase from about two per day to about - 18 four per day. Truck trips currently associated with Platform Holly and the Ellwood Pier - are estimated to be less than 50 round trips per year, which would increase during the - 20 drilling program to an estimated 310 truck round trips per year, or less than five truck - 21 round trips per day during peak periods. This would be less than a significant impact to - 22 the Hollister/Storke Road intersection, the Storke Road segment south of the Highway - 23 101 overpass, or Highway 101 in a southerly direction. - 24 The existing personnel traffic to/from the EOF is estimated to be about 20 personnel - 25 trips per day. This is not anticipated to increase with the proposed Project. - 26 Personnel trips to/from Platform Holly currently generate an estimated average of ten - 27 round trips per day. This would increase during drilling to an estimated 20 round trips - per day. This would not be a significant impact to area roadways. - 29 EMT traffic currently averages about one round trip per day by the maintenance crew. - 30 In case of an accident or unforeseen maintenance, e.g., to remove tank contents or - 1 sump liquids from the EMT, there have been up to 40 to 50 vehicle round trips per day - 2 to/from the EMT. This operational traffic would cease under the proposed Project. - 3 After the pipeline is constructed, operational traffic would include pipeline surveys that - 4 would be done weekly by maintenance crews. One trip per day on a weekly basis - 5 would have minimal impact on the transportation network along the new pipeline ROW. - 6 Thus, there would be no operational transportation impacts from the proposed pipeline - 7 installation. - 8 The existing daily marine vessel traffic would not substantially change with the proposed - 9 Project, except that an increase in supply vessels would be needed to deliver drilling - 10 materials to Platform Holly during the drilling operations. This would not be considered - 11 a significant impact on marine vessel safety in the area. - 12 Impact T-1: Increased Traffic during Construction could Exacerbate Existing - 13 Unacceptable or Future Unacceptable Traffic Levels of Service. - 14 The use of certain intersections or roadways to deliver/remove materials to/from - 15 the EOF, pipeline route, EMT, or Platform Holly could cause significant impacts to - area roadways that are currently, or could in the future, have unacceptable levels - 17 of service (Potentially Significant, Class II). - 18 Impact Discussion - 19 Traffic associated with the EOF during construction of the proposed Project - 20 modifications at the EOF would total 45 truck round trips or an estimated peak of five - 21 truck round trips per day, and an estimated 136 round trips per day for personnel during - 22 the peak construction period. If these trips were to occur during peak hours and were to - 23 travel through the Hollister/Storke intersection for the future case, the Storke Road - south of the Highway 101 overpass roadway segment, or through southerly segments of - 25 Highway 101 during peak hours for the existing case, it would be considered a - 26 significant impact (exceeding 50 peak hour trips on a roadway segment with LOS of F). - 27 Truck trips associated with the EMT decommissioning would total an estimated - 28 487 truck round trips, including close to 300 truck round trips for soil infill, with a peak - 29 day of up to an estimated 65 truck round trips for a short period. Personnel trips are - 30 estimated to average 43 round trips per day. This would be a significant impact to the - 31 Storke/Hollister intersection for the future case, to the Storke Road south of the - 32 Highway 101 overpass road segment, the Storke Road south of Whittier, or through - 1 southerly segments of Highway 101 during peak hours for the existing case (exceeding - 2 50 peak hour trips on a roadway segment with LOS of F or 10 trips during the peak hour - 3 through an intersection rated at E (future case for Hollister-Storke intersection)). - 4 Pipeline construction would generate a total of about 492 truck round trips, with a peak - 5 day number equal to an estimated 48 truck round trips for the period during pipeline - 6 installation. Personnel trips would add an additional 113 round trips per day. This - 7 would be below the significance criteria for Hollister Avenue or Calle Real, but would be - 8 a significant impact to the Storke/Hollister intersection for the future case, or to the - 9 Storke Road south of the Highway 101 overpass roadway segment, or through - 10 southerly segments of Highway 101 during peak hours for the existing case (exceeding - 11 50 peak hour trips on a roadway segment with LOS of F). - 12 Short-term transportation impacts could occur on roadways adjacent to the pipeline - 13 right-of-way (ROW), roadways that would be used for deliveries of the pipeline - 14 construction materials/equipment, roadways that would be used to haul demolition - materials to and from the EMT, and those roadways that are used to transport materials - and commuters to/from the EOF and Platform Holly/Ellwood Pier. Potentially significant - impacts would include: 19 20 21 22 23 24 25 26 - Closures of lanes or entire roads, e.g., Calle Real or Storke Road (associated with pipeline construction), that would result in restrictions to traffic, emergency vehicles, bicycles, or pedestrian movements through the roads, bike trails or pedestrian walks adjacent or part of the pipeline ROW; - Trucks exiting the EMT access road would have to make a left-hand
turn onto Storke Road, which could produce a safety hazard; and - Damage to the road surfaces due to movements of heavy machinery and trucks, and/or due to the pipeline construction if the ROW includes a road or a side of the road. ## 27 Mitigation Measures Truck and Commuter Vehicle Routing. For the EOF, pipeline and Platform Holly construction, the Applicant shall limit truck deliveries and commuters/personnel to the west Hollister-Highway 101 on and off ramps and shall not utilize the Storke Road and Hollister Avenue intersection or the Storke Road Highway 101 on/off ramps during peak hours. | 1
2
3 | T-1b. | Truck and Commuter Highway non-peak Operations. Truck trips associated with the EMT decommissioning shall be limited to non-peak hours. | |-----------------------|--------------|--| | 4
5
6
7
8 | T-1c. | Construction Traffic Control Plan The Applicant shall prepare, provide funding for, and implement a Construction Traffic Control Plan, which shall be approved by the county and city of Goleta (depending on the segment of the pipeline and the location of work), and shall include, but not be limited to the following: | | 9
10 | | Provide traffic controls when lanes are closed due to pipeline
construction, e.g., flaggers, detour signs, orange safety cones; | | 1
 2 | | (2) Provide traffic controls at the EMT access road and Storke Road to allow for left hand turning in a safe manner, e.g., flaggers; | | 13
14 | | (3) Close the pipeline trench for the non-work hours with approved plating, and surround the trench with safety barriers if necessary; | | 15 | | (4) Provide detours for emergency vehicles; | | 16 | | (5) Provide alternative routes for bicycles and pedestrians where feasible; | | 17
18
19 | | (6) Notify the residents or owners of any properties within 1,000 feet
and/or adjacent to the pipeline ROW of the construction schedule at
least one week prior to construction in their vicinity; | | 20
21
22 | | (7) Provide access to the affected properties during the construction; if
access to businesses is not possible during the work hours, provide
lost-sales compensation; and | | 23
24
25
26 | | (8) Monitor for road damage from construction-related activities and
compare the affected roads at the end of the construction to the pre-
construction conditions; repair any visible construction-caused
damage to restore the road to its pre-construction condition or better. | | 27 | Rationale fo | or Mitigation | | 28
29
30 | - | related transportation impacts could be mitigated through development and ition of a Construction Traffic Control Plan and by limiting routes and hours n. The Applicant would need to obtain an encroachment permit from | - 1 CalTrans to be able to cross underneath Highway 101 via drilling. In order to obtain the - 2 permit, the Applicant would be required to meet the applicable CalTrans specifications. - 3 Therefore, impacts would be reduced to less than significant with mitigation (Class II). # Table 4.9-7 Summary of Transportation and Circulation Impacts and Mitigation Measures | Impact | Impact Class | Mitigation Measures | |--|--------------|--| | T-1: Increased Traffic during Construction could Exacerbate Existing | Class II | T-1a: Truck and Commuter Vehicle Routing. | | Unacceptable or Future Unacceptable Traffic Levels of Service. | | T-1b: Truck and Commuter Highway Non-peak Operations. | | | | T-1c: Construction Traffic Control Plan. | ## 7 Extension of Life Impact 6 - 8 The Applicant has stated that the proposed Project would not increase the life of the - 9 existing South Ellwood Field Facilities, which is currently defined by the operational life - of Platform Holly until 2040, and would likely reduce the overall duration of oil and gas - 11 production from existing facilities due to more efficient extraction of the resource. - However, it is possible that increased oil and gas production from new wells drilled into - 13 the existing and proposed leases, formations (Lower Sespe) and fault blocks (North - 14 Flank and Eagle Canyon) could produce economically viable resources for a longer- - 15 than-expected period and increase the life of the existing facilities. Therefore, the - 16 impacts identified in Table 4.9-7 have the potential to occur over a longer period than - 17 assumed for the proposed project, exacerbating potentially adverse impacts. - 18 Increasing the project duration would result in the future extension of potential traffic - 19 impacts and would be considered potentially significant but mitigable (Class II). ## 20 4.9.5 Impacts of Alternatives - 21 Detailed descriptions of the No Project Alternative and the alternative methods of crude - 22 oil transportation have been provided in Section 3.0, Alternatives. #### No Project Alternative 1 - 2 Under the No Project Alternative, traffic levels would be the same as the current - 3 operations. Under this scenario, the lease extension would not be granted, and - 4 therefore additional drilling and associated marine vessel trips would not take place. In - 5 addition, the EMT would continue operations. - 6 Currently, lease agreements for the operations of the EMT will expire in 2013 and/or - 7 2016 (see Section 2.0, Project Description). It is assumed that, under the No Project - 8 Alternative, after the lease expirations, the Applicant would pursue alternative means of - 9 crude oil transport such as pipeline or truck transportation. The impacts of these - 10 transportation modes are described in the Venoco Ellwood EMT Lease Renewal Project - 11 Draft EIR (CSLC 2007). Any future crude oil transportation options would be subject to - 12 appropriate agency review and approval. #### 13 **No EOF Modifications** 14 There would be no new impacts with this alternative. ## 15 Processing at Platform Holly Alternative - 16 Under this Alternative, all crude and gas processing would be conducted at Platform - 17 Holly. EOF operations would be limited to electrical switchgear operations, gas - 18 compression and crude oil storage and pumping. Removal of the EOF equipment - 19 would require an estimated 100 truck round trips with up to 20 to 30 truck round trips - 20 per day and 100 personnel round trips per day during the construction period. - 21 Installation of additional equipment on Platform Holly would require that the equipment - be trucked to the Ellwood Pier, loaded on supply boats, and transported to Platform - 23 Holly. An estimated 50 truck round trips, with up to 15 per day, would be required to - 24 transport the equipment to the pier. Personnel would generate an estimated 85 round - 25 trips per day. As the use of Storke Road/Hollister Avenue intersection, the Storke Road - segment south of the Highway 101, Storke Road south of Whittier Ave. or Highway 101 - 27 southerly during peak hours could constitute a significant impact similar to impact **T-1**, - 28 mitigation measure **T-1a**, **T-1b** and **T-1c** would apply. - 29 Installation of the pipeline and decommissioning of the EMT would have the same - impacts as T-1 associated with the proposed Project and mitigation measures T-1a, T- - 31 **1b** and **T-1c** would apply. - 1 An estimated increase in supply vessel trips of approximately 100 over the 15-month - 2 timeframe would be required, and an increase in crew boat vessels of a total of - 3 750 over the 15-month construction project. This increase, of one to two vessels per - 4 day, would not produce significant marine traffic impacts. - 5 Operations at the EOF would be substantially reduced. Therefore, truck and personnel - 6 trips to the EOF would be reduced accordingly. However, as additional processing - 7 operations would be located on Platform Holly, there would be an increase in the - 8 operational personnel requirements at Platform Holly to 20 personnel per day, and an - 9 increase in the operational truck round trips to the Ellwood Pier (for Platform Holly) to an - 10 estimated 150 annually. Note that the majority of truck trips currently to/from the EOF - 11 are associated with gas liquids and sulfur transportation, which would no longer take - 12 place under this alternative. This would produce a net reduction of about 75% in truck - trips to the EOF and Ellwood Pier area. ### 14 Las Flores Canyon Processing: Offshore Gas and Onshore Oil Pipeline #### 15 **Alternative** - 16 Under this Alternative, all crude and gas processing would be conducted at the - 17 ExxonMobil LFC facility. EOF operations would be removed except for a valve box - 18 located where the pipeline comes ashore. - 19 Traffic impacts would be similar to those described above for the proposed Project, - 20 except that additional traffic would be associated with the removal of additional EOF - 21 equipment and for the transportation of pipeline equipment and pipe to the Ellwood pier - 22 for the installation of the offshore gas pipeline. Total truck trips to/from the EOF are - estimated to be about 140 truck round trips with a peak day of 20 to 30 truck round trips. - 24 Personnel trips would total 100 round trips per day. - 25 Truck trips associated with the transportation of pipe to the Ellwood Pier are estimated - 26 to be a total of 92 trips, with a peak day of twelve truck round trips. Personnel trips - 27 associated with offshore pipeline installation are estimated to have a peak day of 100 - 28 round trips. This number of trips would be below the significance
criteria for Hollister - 29 Avenue and the EOF access road, both of which currently have a LOS of A. This - 30 would, therefore, not be considered a significant impact. However, if these trips were to - 31 utilize the Storke Road area, impacts would be similar to impact **T-1** and mitigation - 32 measure **T-1a** would apply. - 1 Traffic associated with Platform Holly drilling operations, the onshore pipeline - 2 installation, and the EMT decommissioning would be the same as the proposed Project. - 3 Mitigation measures **T-1a**, **T-1b** and **T-1c** would apply. ## 4 Las Flores Canyon Processing: Offshore Gas and Offshore Oil Pipeline #### 5 Alternative 15 - 6 Under this Alternative, all crude and gas processing would be conducted at the - 7 ExxonMobil LFC facility. EOF operations would be removed completely. The pipeline - 8 from Platform Holly to LFC would be constructed offshore along with the offshore gas - 9 pipeline. This would generate an additional total 25 to 30 truck round trips to transport - 10 the additional pipe and equipment to the Ellwood Pier. Other trips would be the same - 11 as the LFC alternative with the onshore pipeline. This number of trips would be below - 12 the significance criteria for Hollister Avenue and the access road, both of which - 13 currently have a LOS of A. This would, therefore, not be considered a significant - 14 impact. Mitigation measure **T-1a** would apply. ### 4.9.6 Cumulative Projects Impact Analysis - 16 Other projects proposed in the Project area would contribute to transportation - 17 congestion. None of the energy related offshore projects would produce traffic impacts - 18 along the same roadways and intersections that the Project would impact. - 19 Residential/commercial projects, including the Village at Los Carneros, the Costco - 20 Gasoline Station, the Cabrillo Business Park, the Comstock Homes project, the - Haskell's Landing and the cumulative effect of the list of smaller projects, through - increasing traffic in the area, could produce significant cumulative impacts. The City of Goleta General plan outlines roadway and intersection improvement projects that would - Goleta General plan outlines roadway and intersection improvement projects that would be needed to reduce the traffic impacts of the cumulative projects. This has been - 25 addressed by examining the potential future traffic increases and their associated - 26 impact of roadway LOS, in the above impact section. | 4.9 Transportation and Circulation | | | |------------------------------------|--|--| | | | | | | | | | | | | | | | | This page intentionally left blank.